Economic Development Tools Bridge Street District Dublin City Council February 9, 2015 ## Examples of Economic Development Tools Available to Municipalities Tax Increment Financing (TIF) 28 active TIF districts Payroll Incentives & Grants Over 40 companies have active EDA in place Community Reinvestment Areas (CRA) Britton Parkway and Tuttle Crossing CRAs established in the mid 1990's New Community Authorities (NCA) ## Bridge Park Development Anticipated Components of the Bridge Park Development (Crawford Hoying) Establishment of the following districts and entities to fund parking structures and other community facilities at Bridge Park: - Tax Increment Financing District(s) (TIF) - 5709.40 and 5709.41 - Community Reinvestment Area (CRA) - New Community Authority (NCA) Economic Development Agreement – define overall business terms of the publicprivate partnership; provide framework for utilization of TIFs, CRA, NCA for the implementation of Bridge Park. *If the EDA is not executed, the other proposed tools will ultimately not be implemented* Each will require legislative action by City Council (district/entity creation, EDA) ### New Community Authorities (NCA) Authorized under Chapter 349 of the Ohio Revised Code #### **Statutory Purpose:** To encourage the orderly development of a well-planned, diversified and economically sound new community A "new community" can include facilities for the conduct of industrial, commercial, residential, cultural, educational and recreational activities Designed in accordance with planning concepts for the placement of utility, open space and other supportive facilities ### New Community Authorities (NCA) #### An NCA is: A separate public body governed by a board of trustees that may oversee the development of public infrastructure improvements and community facilities #### Board of trustees - Seven to thirteen members - City of Dublin appoints three (but not more than six) citizen members plus one local government representative - The Developer appoints a number of members equal to the number of citizen members #### An NCA does not have power over the following: - Zoning or subdivision regulations - Provision of police or fire protection - Water supply or sewer treatment or disposal #### **Economic Development Tools** ## New Community Authority (NCA) Powers of an NCA include the following: Purchase real/personal property Improve/sell real/personal property and community facilities Provide recreation, educational, health, social, vocational, cultural activities primarily for residents of the district. Collect service fees to cover community development programs Enforce collection of Community Development Charge Issue debt and pay costs of operation and maintenance of community facilities ## Community Development Charge Runs with the land by way of a real estate declaration May be calculated on a variety of bases: uniform fees, property values, income, profits, gross receipts, or certain combinations of the foregoing Is <u>not</u> a property tax Unpaid charges can become a lien on the property against which it is charged and collected in the same manner as property taxes Within Bridge Park, the ability for the NCA to levy this charge provides a funding mechanism which can be used to pay: - Debt service on bonds issued to pay costs of land development and community facilities <u>OR</u> - Costs of operating and maintaining community facilities ## Examples of Existing NCAs - The New Albany Community Authority - The Liberty Community Infrastructure Financing Authority (Powell) - The Powell Community Infrastructure Financing Authority - The Jeffrey Place New Community Authority (Columbus) - Pinnacle Community Infrastructure Financing Authority (Grove City) - The RiverSouth Authority (Columbus) - Hayden Run Community Development Authority (Columbus) ## Process for Creating an NCA Developer that "owns and controls" the land prepares and files a petition to create an NCA district (the Petition) - Filed with the "proximate city" Until March 21, 2015 City of Dublin After March 21, 2015 City of Columbus - Filed with the "organizational board of commissioners" City of Dublin #### The Petition must address the following: - Name of the NCA - Address of the NCA - Map and full description of the boundaries of the NCA; description of properties within the boundaries that will not be included in the NCA - Statement of the current/proposed zoning - Current plan of development - Suggested number of members of the board of trustees (ranges from 7-13) - Preliminary economic feasibility analysis, including provision of public services - Statement that the development will comply with environmental laws ## Process for Creating an NCA The "proximate city" approves the Petition (City of Dublin or City of Columbus) The "organizational board of commissioners" (Dublin) must determined whether the form of the Petition is sufficient in accordance with ORC If determined "sufficient", the organizational board of commissioners must: - 1. Accept the Petition (done by passage of a "Sufficiency Ordinance") - 2. Set a date for a public hearing on the actual creation of the authority This must occur 30-45 days after the petition is filed A public hearing must be held Organizational board of commissioners (Dublin) must determine whether the authority will be conducive to the public health, safety, convenience or welfare and will result in the intended development. This finding is affirmed by passage of an Ordinance establishing the authority. #### **Council Considerations:** March 21, 2015 expiration of certain state law authorizations ("proximate city" issue) Week of February 9, 2015 Petition for Organization of an NCA filed by Developers (filed with the City of Dublin) February 17, 2015 - Dublin City Council approves an Ordinance which: - 1. Determines the sufficiency of the petition - 2. Authorizes the execution of the petition - 3. Sets the date for a public hearing for the creation of the authority (Special Meeting) Public Hearing regarding the creation of the authority Reading/Emergency Waive 2nd Reading/Emergency Waive 2nd Dublin City Council approves an Ordinance which authorizes the creation of the authority; Appoints four individuals to serve on the NCA board of trustees Week of March 16, 2015 (Special Meeting) #### **Council Considerations:** Without concern of March 21, 2015 expiration of certain state law authorizations ("proximate city" issue) • Petition for Organization of an NCA filed by Developers (filed with City of Columbus as "proximate city" and City of Dublin as "organizational board of commissioners") February 23, 2015 - Dublin City Council has 1st reading of Ordinance to approve the Petition - 1. Determines the sufficiency of the petition - 2. Sets the date for a public hearing for the creation of the authority March 2, 2015 Columbus City Council approves an Ordinance as "proximate city" March 9, 2015 • Dublin City Council has 2nd reading of Ordinance to approve the Petition as "organizational board of commissioners" **Emergency** April 6, 2015 • Dublin City Council has 1st reading of Ordinance to create the authority April 20, 2015 • Public hearing on the creational of the authority April 20, 2015 • Dublin City Council approves an Ordinance which authorizes the creation of the authority; Appoints four individuals to serve on the NCA board of trustees **Emergency** #### **Economic Development Tools** #### Staff Recommendation Approve the steps necessary to create the NCA by the March 21, 2015 deadline City of Dublin preserves right to be the "proximate city" Legislative approval of the Sufficiency Ordinance is based solely on whether it meets the requirements of ORC 349 Ordinance approving the creation of the authority will include language that will dissolve the NCA if an economic development agreement is not approved If Council determines at any point not to move forward, the option of filing the petition with the City of Columbus as "proximate city" remains; the ability to create an NCA still exists; Dublin still exercises the same level of oversight and appointing authority even if Columbus is the "proximate city" #### Staff Recommendation City Council will be brought additional legislation to do the following: - Authorizing the establishment of two TIF districts - Including authorizations for real estate exchanges necessary for a TIF established under 5709.41 - Authorizing the establishment of the CRA - Authorizing the execution of the Economic Development Agreement Developer must follow all procedures and regulations of the City of Dublin to secure the needed development reviews and approvals for Bridge Park